The Effects of Banking Competition on Growth and Financial Stability: Evidence from the National Banking Era

Mark Carlson, Sergio Correia, and Stephan Luck¹

September 7, 2018 Views do not necessarily represent views of the Federal Reserve

¹Federal Reserve Board

Research question

How does competition in banking affect

- 1. Credit provision?
- 2. Financial stability?
- 3. Real economic outcomes?

What do we know? (Theory)

- $\rightarrow\,$ Competition may lead to more (less) lending and more (less) risky lending
- Credit supply
 - Standard IO argument: competition increases credit
 - (Klein, 1971)
 - Relationships matter: competition decreases credit
 - (Petersen and Rajan, 1995)
- Risk taking
 - Monopolist decreases risk to protect charter value
 - (Keelev, 1990)
 - Monopolist increases rates and lending becomes more risky
 - (Boyd and DeNicolo, 2005)

What do we know? (Theory)

- → Competition may lead to more (less) lending and more (less) risky lending
 - Credit supply
 - Standard IO argument: competition increases credit (Klein, 1971)
 - Relationships matter: competition decreases credit (Petersen and Rajan, 1995)
 - Risk taking
 - Monopolist decreases risk to protect charter value (Keeley, 1990)
 - Monopolist increases rates and lending becomes more risky (Boyd and DeNicolo, 2005)

What do we know? (Theory)

- → Competition may lead to more (less) lending and more (less) risky lending
 - Credit supply
 - Standard IO argument: competition increases credit (Klein, 1971)
 - Relationships matter: competition decreases credit (Petersen and Rajan, 1995)
 - Risk taking
 - Monopolist decreases risk to protect charter value (Keeley, 1990)
 - Monopolist increases rates and lending becomes more risky (Boyd and DeNicolo, 2005)
 - Synthesis
 - Depends on stage of development of economy (Cetorelli and Peretto, 2012; Martinez-Miera and Repullo, 2010)

What do we know? (Empirical evidence)

 Identification challenge: competition and concentration are not exogenous

What do we know? (Empirical evidence)

 Identification challenge: competition and concentration are not exogenous

Strahan, 2006; Dick and Lehnert, 2010; Jiang et al., 2016)

Most evidence based on lifting of branching restrictions
 (Jayaratne and Strahan, 1996, 1998, Black and Strahan, 2002; Cetorelli and

What do we know? (Empirical evidence)

- Identification challenge: competition and concentration are not exogenous
- Most evidence based on lifting of branching restrictions
 (Jayaratne and Strahan, 1996, 1998, Black and Strahan, 2002; Cetorelli and Strahan, 2006; Dick and Lehnert, 2010; Jiang et al., 2016)
- Confounding factors:
 - Ability to diversify geographically (Goetz et al., 2016)
 - Political economy of bank mergers

(Agarwal et al., 2012; Calomiris and Haber, 2014)

1. Little government interference

- No deposit insurance
- No bailouts
- No lender of last resort
- No mergers

- 1. Little government interference
 - No deposit insurance
 - No bailouts
 - No lender of last resort
 - No mergers
- Prevalence of unit banking (no branching) ensures local banking markets

- 1. Little government interference
 - No deposit insurance
 - No bailouts
 - No lender of last resort
 - No mergers
- Prevalence of unit banking (no branching) ensures local banking markets
- 3. Capital regulation gives rise to **exogenous variation in barriers to entry**

- 1. Little government interference
 - No deposit insurance
 - No bailouts
 - No lender of last resort
 - No mergers
- Prevalence of unit banking (no branching) ensures local banking markets
- 3. Capital regulation gives rise to exogenous variation in barriers to entry
- ⇒ Close to ideal laboratory

Minimum capital (equity) required to open a bank

- Minimum capital (equity) required to open a bank
- Based on the legal population of town/city at time of founding
 - "Legal population" based on the last decennial census

- Minimum capital (equity) required to open a bank
- Based on the legal population of town/city at time of founding
 - "Legal population" based on the last decennial census
- In dollar terms, not as a ratio:

"Capital stock paid in"
$$\geq \begin{cases} \$50,000 & \text{if population } \le 6,000 \\ \$100,000 & \text{if population } \in (6,000,50,000] \\ \$200,000 & \text{if population } > 50,000 \end{cases}$$

Capital requirements don't affect existing banks; act as barriers to entry
 Sylla (1969), James (1978)

Exploit publication of 1880 decennial census, which shifted the population of some towns above the 6,000 threshold

- Minimum capital (equity) required to open a bank
- Based on the legal population of town/city at time of founding
 - "Legal population" based on the last decennial census
- In dollar terms, not as a ratio:

"Capital stock paid in"
$$\geq \begin{cases} \$50,000 & \text{if population } \le 6,000 \\ \$100,000 & \text{if population } \in (6,000,50,000] \\ \$200,000 & \text{if population } > 50,000 \end{cases}$$

- Capital requirements don't affect existing banks; act as barriers to entry
 - Sylla (1969), James (1978)
- Exploit publication of 1880 decennial census, which shifted the population of some towns above the 6,000 threshold

Findings

- 1. Competition increases credit provision
 - Banks increase credit provision to deter potential entrants

Findings

- 1. Competition increases credit provision
 - Banks increase credit provision to deter potential entrants
- 2. Competition increases risk taking
 - → Trade-off between credit provision and financial stability
 - Higher leverage
 - Seize more collateral
 - More likely to fail during major financial crisis (Panic of 1893)

Findings

- 1. Competition increases credit provision
 - Banks increase credit provision to deter potential entrants
- 2. Competition increases risk taking
 - → Trade-off between credit provision and financial stability
 - Higher leverage
 - Seize more collateral
 - More likely to fail during major financial crisis (Panic of 1893)
- 3. Increased credit provision correlates with **economic growth**

Data: OCC Annual Report to the Congress (1867–1904)

REPORT OF THE COMPTROLLER OF THE CURRENCY. 737

NEW YORK.

Chase National Bank, New York.

H. W. CANNON, President. No. 2370.

J. T. MILLS, JR., Cashier.

Resources.		Liabilities.	
Loans and discounts		Capital stock paid in	\$500, 000.00
Overdrafts		Surplus fund	1, 000, 000. 00
U. S. bonds to secure deposits		Undivided profits, less current	1, 000, 000.00
U.S. bonds on hand	167, 350, 00	expenses and taxes paid	284, 769, 70
Premiums on U. S. bonds	26, 782, 06	National bank notes outstanding.	45, 000, 00
Stocks, securities, etc		State-bank notes outstanding	
Bank'g house, furniture, and fixtures		1	
Other real estate and mortg's owned		Due to other national banks	9, 309, 113. 60
Due from other national banks		Due to State banks and bankers	9, 312, 523, 30
Due from State banks and bankers.	239, 149. 84	Dividends unpaid	
Due from approved reserve agents.		•	
Checks and other cash items		Individual deposits	4, 641, 779. 7
Exchanges for clearing house	375, 878, 15	Certified checks	
Bills of other national banks		United States deposits	110 450 0
Fractional currency, nickels, cents.		Deposits of U.S. disbursing officers.	110, 450. 30
Specie Legal-tender notes	883, 838, 00	Notes and bills rediscounted	
U. S. certificates of deposit	4, 020, 000, 00	Bills payable	
Redemption fund with Treas. U.S.		Dins payable	
Due from Treasurer U. S		Liabilities other than those above	
		stated	
Total	25, 357, 311, 00	Total	25, 357, 311, 00

(111,097 balance sheets for 7,115 banks in 38 years)

Data

- OCC's annual "Call Reports"
 - Data for all national banks from 1867 to 1904
- Population from Schmidt (2017)
- Manufacturing outcomes from Haines (2004)
- Railroad connections from Atack (2013)
- State chartered banks from Jaremski and Fishback (2018)

• Study the publication of the 1880 population census (March 3, 1882)

- Study the publication of the 1880 population census (March 3, 1882)
- Exclude towns that when the 1880 census was published
 - Had no national banks
 - Were already above the 6,000 threshold

- Study the publication of the 1880 population census (March 3, 1882)
- Exclude towns that when the 1880 census was published
 - Had no national banks
 - Were already above the 6,000 threshold
- Exclude West and former Confederate states

- Study the publication of the 1880 population census (March 3, 1882)
- Exclude towns that when the 1880 census was published
 - Had no national banks
 - Were already above the 6,000 threshold
- Exclude West and former Confederate states
- Focus on behavior of incumbent banks, with unchanged capital requirements

- Treated cities (blue) are either larger to begin with or grow faster
- Similar in railroad access and manufacturing

Bank entry: Fewer national banks on towns above the threshold by 1891

- After 10 years, about 0.2 fewer banks in towns that cross the threshold
- Similar results when including state-chartered banks

Credit supply I: Ten-year growth of loan portfolio

22% lower loan growth over the ten-year period

Credit supply II: Dynamics

 Incumbents contract lending when the census is published, not gradually through the next ten years

Risk taking I: Leverage in 1891

Incumbents in towns that cross the threshold have 27% lower leverage

Risk taking II: Ex-post measures of risk

- Leverage does not necessarily reflect risk taking
- To corroborate finding we show that competitive banks
 - seize more collateral
 - twice as likely to fail during financial crisis (Panic of 1893)

Real effects: Manufacturing capital in 1890

 Banks that cross the threshold have a 17% slower growth in manufacturing capital

Summary

- Identifying causal effects of banking competition is extremely challenging
 - National Banking Era is a close to ideal laboratory

• Findings:

- Banks in towns with higher barriers to entry are more sound, but at the cost of a slower loan growth
- Real effects: increasing barriers to entry reduces local manufacturing capital

• Implications:

- Trade-off between credit growth and financial stability
- Regulations increasing charter values could depress credit but increase stability
- Especially relevant in lightly regulated parts of financial sector